IT Professional Technical Services Master Contract T# 902TS ## For Technology Services Issued By #### **Minnesota Department of Human Services** **Project Title: RPO Web-based Database Application** Service Category(ies): Web Application Specialist - .NET/ASP #### **Business Need** - The Resettlement Program Office (RPO) a unit within Minnesota Department of Human Services (DHS)receives 100% funding of its business operation from the federal Office of Refugee Resettlement (ORR), federal Department of Homeland Security. As part of its funding requirements, the ORR requires RPO to submit program reports including Trimester Progress Reports, Annual Outcome Goals Plan Reports, secondary migration of refugeesdata to ORR, in addition to other financial reports. To meet these requirements, RPO builds and maintains a web-based database application called the RPO Webbased DatabaseApplication ("Database") that allows funded refugee service providers in Minnesota to enter data on refugee clients served via internet. RPO staff use reports generated by the Database for program planning and monitoring purposes. Since its implementation four years ago, the Database has served its purposesvery well and has assisted in increasingfederal funding to the State. In light of changing job market, new program services and requirements, RPO continues to require services of a software developer to build new modules in the Database. - The RPO Web-based Database is built using Microsoft SQL Server 2005, ASP.NET 3.5, C#, VB.Net, Crystal Report 10, Java Script, HTML, DHTML, CSS, and NotNetNuk 5.5. It resides in the security zone within DHS security firewall. Only RPO-funded refugee service providers have access to the Database which requires unique user-name and password. Approximately 300 registered userslogin to perform data entry and run reports on a daily basis via internet. - In addition to maintaining the existing Database to meet all aspects of RPO's and provider users' database needs, the selected consultant will develop, design, test, pilot, train and document each new module he/she builds. The new modules must meet or exceed RPO's business requirementsand within the time constraints. The application design must comply with the Statewide Enterprise Architecture and other applicable DHS web-based database application requirements and accepted DHS and industry standards. - The selected consultant will be required to work for the entirety of the contract period without substitionor replacement, unless requested by RPO. The selected consultant will work on site at DHS 444 Lafayette building under the close supervision of an RPO staff person in charge of the Database to ensure that the terms of the contracts are met or exceeded and new modules are built to meet the needs of DHS managers and staff, counties and RPO funded providers. RPO requires specific deliverables as performance measures. This assignment will report to Janel Bush, director of Community Living Supports Division. #### **Deliverables** Fine-tune the existing modules as needed and design new ones so that the Database continues to meet the needs of RPO in data input and output, download requirements, and all other aspects of the database. The consultant will perform the following tasks throughout the contract period. - Work closely with DHS network team and other IT groups to ensure that the Department's requirements are met. - Modify the existing data entry screens, reports, and all other aspects of the Database to ensure that they meet RPO requirements. - Meet on a monthly basis with RPO Data Team members, staff of Application Development and Support unit within DHS, and provider users to discuss the Database application related issues. - Provide training to the RPO Data Team on how to use the application and run reports for each new module deployed. - Provide on-going support and maintenance for the existing Database as needed. - Document in detail business logics and requirements used in each module and provide flow chart/diagrams of module. As deliverables, the consultant will perform the following tasks in the following timeframe. #### Month #1-3 - Design, test and fine-tune a Unique Client ID Numbers module. This Unique Client ID Numbers will be used to replace Social Security Numbers permanently so that Social Security Numbers will no longer be used for the purpose of identifying refugee clients in the RPO Database. - Assign the Unique Client IDs to all the existing clients whose information already exists in the Database and for new clients who will be enrolledin the Database in the future. - Design, test and fine-tune a module that tracks clients using refugee services across multiple program years as well as identify providers and types of program services used by each client. #### Month #4-6 - Design, test and fine-tune a Client Case Note module so that multiple providers who serve the same clients(common clients) with different services can view casenotes entered by other providers and add new casenotes as needed. There are two purposes to this module: 1) to enable the RPO program managers to monitor provider and client activities online at any point in time; 2) to enable providers to serve client effectively and efficiently without duplicating or repeating services unnecessarily. - Design, test and fine-tune a Client Referral module so that existing clients in the Database can be referred from one funded provider to another without leaving the Database and to enable RPO program managers to track referrals online. #### Month #7-9 - Modify, test and fine-tune data entry screens, and reports for the Refugee Student Servicesmodule to ensure that it meets all the service eligibility and applicable RPO requirements and that it will be independent of the Social Services module. - Design, test and fine-tune a Re-enrollment Restriction module so that clientsserved in previous program years cannot be enrolled, unless RPO Data Team members or program managers make special exception. - Design, test and fine-tune a Site Visit Protocol module for Social Services contracts so that cases to be reviewed during the site visit can be selected and printed with clients information. #### Month #10-12 - Modify, test and fine-tune the Services to Older Refugees module so that it allows the RPO Database staff person to create items such as new project codes and other data validation capacitywithout having to modifystored procedures and that it will independent of the Social Service module. - Design, test and fine-tune a Contract Goals module for all funded services so that each provider's annual contract goals can be entered in the Database and performance level of each contractcan be measured at any point in time during the contract period. - Design, test and fine-tune a module that allows RPO staff to verify claimed Social Services outcomes with vendors to ensure that the claimed outcomes meet the RPO and federal funding office's requirement. - Design, test and fine-tune a module to release "blocked" cases previously served in immigration services. #### Milestones and Schedule This contract lasts 12 months not to exceed the dollar amount approved by the Department. Anticipated contract start date: March 28, 2011 Key deliverable dates: See Deliverables listed above Anticipated contract end date: March 29, 2012 #### **Project Environment (State Resources)** - An RPO staff in charge of the Database has 18 years of experience working with software developers in designing database applications. Another RPO staff has 7 years of experience in end-user tech support and training for refugee service providers. Another RPO staff acts as a back-up person for the end-user tech support when needed. - The RPO Database staff works closely with and provides supervision to the consultant on a daily basis. All three RPO staff reports to the RPO unit supervisor. - The consultant works with the RPO Databaesstaff person in all aspects of the Databasedesign. - Both the consultant and the RPO Database staff together also work with other DHS IT divisionsnamely the DHS network team, IT security team, the Application Development and Support unit to ensure that all aspects of the database design comply with the DHS web-based requirements. - RPO provides space for the consultant to work in. RPO works with the appropriate DHS IT division to obtain all the necessary computer hardware, softwars and licesenes for the consultant. - DHS provides a pay parking space for the consultant with monthly parking fee. #### Agency Requirements - Prior to deployment of each module, the consultant will provide training to the RPO Data Team members on how to use the application. - RPO requires that each module deployed carries a three-month warranty from date of deployment. - All modules built must comply with the Statewide Enterprise Architecture and DHS/ industry standards. #### Responsibilities Expected of the Selected Vendor - The selected consultant will work on-site at 444 Lafayette building for the entirety of the contracted period without using a substitute or replacement, unless specifically requested by RPO. - The consultant will document in detail to provide explanations of the business logics and requirements used in building each module. - The consultant will provide training to the RPO Data Team members on how to use each module before deployment. - The consultant will test and pilot each module thoughroughly before deployment to the satisfaction of the RPO Database staff person. - The consultant will warranty the finished pruducts for three months from the date of deployment. - The consultant will build each module based on the deliverable time frame as stated in this Statement of Work, except when requested otherwise by the RPO Database staff person due to emerging or urgent need. - In order to track time spent, the consultant will complete DHS standard daily timesheets with brief descriptions of tasks
performed at the end of each business day and the timesheet to the RPO Database staff person at the end of each months for approval before he/she submits the total number of hours worked for the month to his/her employer for invoicing purposes. #### **Required Qualifications** The required minimum qualifications are listed below. Required Qualifications will initially be evaluated on a pass/fail basis. The Response must specifically indicate how the Responder meets <u>all</u> of these minimum qualifications. If DHS determines, at its sole discretion, that the Responder fails to meet one or more of these requirements (or if the Responder has not submitted sufficient information to make the pass/fail determination), then the Response will be eliminated from further review. - At a minimum eight years of experience developing web-based relational database applications and reports using thesetechnology: .NET Framework 3.5, Visual Studio.NET 2005, SQLServer 2005, ASP.NET 3.5, C#, VB.NET, Crystal Report 10, Java script, HTML, DHTML, CSS and DotNetNuk 5.6. - At a minimum eight years of experience developing programs that interface external data sources including but not limited to data warehouses. - At a minimum eight years of experience in writing procedures, user-defined functions, triggers, and Data Transfer Services in a client-server environment. - At a minimum four years of experience working (face-to-face) with team members with different ethnicity and varied level of IT knowledge and experiences. #### **Desired Qualifications** - At a minimum four years of experience working with refugees or former refugees(face-to-face)on a daily basis in the United States in developing web-based database applications. - At a minimum four years of experience in developing web-based database application based on the federal Office of Refugee Resettlement's program requirements including service eligibility for refugeespecific services. #### **Process Schedule** Deadline for Questions February 18, 2011, 3:00 PM CST Posted Response to Questions February 25, 2011 Proposals due March 4, 2011, 3:00 PM CST Anticipated proposal evaluation begins March 7, 2011 Anticipated evaluation completed & decision March 25, 2011 #### Questions Any questions regarding this Statement of Work must be submitted via e-mail by 3:00 PM, Central Standard Time (CST), onFebruary 18, 2011 to: Name:Khaeng Sinakhone E-mail Address: Khaeng.sinakhone@state.mn.us It is anticipated that questions and answers will be posted on the Office of Enterprise Technology's Website by the end of the day, February 25, 2011. #### **SOW Evaluation Process** When awarding points, factors will include length, level, and relevance of experience; special skills/knowledge; history of prior successes; and relative cost. Resume, qualification summary, must contain information needed to evaluate candidate on these factors. Information in the resume will take precedence over that provided in the cover memo or other summary information. - 1. Pass/Fail on Response Requirements - Initial Pass/Fail evaluation of Required Qualifications. The Response must specifically indicate how the Responder meets <u>all</u> of these minimum qualifications. If DHS determines, at its sole discretion, that the Responder fails to meet one or more of these requirements (or if the Responder has not submitted sufficient information to make the pass/fail determination), then the Response will be eliminated from further review. - 3. Evaluation of responses (that pass Step 1 and Step 2) to identify top candidates for interview. - Cost =35% - Required Qualifications = 25% - Desired Qualfications = 20% The remaining 20% will be used to add points from subsequent interview process. - 4. Interview top-rated candidates as needed. - 5. Awardremaining points (20% of total points available) for those candidates interviewed, based on information determined from interview. #### **Response Requirements** The items below must be completely satisfied in the submission in order for the Response to be considered. At any time during the evaluation phases, the State may, at the State's discretion, contact a vendor to provide further or missing information or clarification of their Response. However, there is no guarantee that the State will look for information or clarification outside of the submitted written response. Therefore, it is important that the vendor ensure that their Response is complete and all requirements have been completely met in order to avoid the possibility of failing an evaluation phase or having their score reduced for lack of information. If you have any questions on the administrative requirements listed below, please contact: Khaeng.sinakhone@state.mn.us. Responses must be submittedno later than March 4, 2011, 3:00 PM, Central Standard Time, via Khaeng.sinakhone@state.mn.us Responses sent to any other e-mail address will <u>not</u> be considered. It is the vendors sole responsibility to ensure that their submittal is **received** at the Khaeng.sinakhone@state.mn.usemail address by the response deadline. Responses **received** after the deadline will not be considered, regardless of any documentation showing when the response email was sent. - 2. "RPO Web-based Database Application" should be included in the subject line of your Response e-mail. - 3. Only one potential candidate per Response. If Responders wish to submit more than one candidate for consideration, each must be submitted as a <u>separate</u>, <u>complete</u> Response in a <u>separate</u> email. E-mails containing multiple Responses and Responses offering multiple candidates will not be considered. - 4. The following items must be included in the Response. - A. A cover memo for the candidate submitted that clearly states: - i) Service Category(ies). This must be a categoryindicated for this SOW. The vendor must be qualified for this category on its 902TS IT Professional/ Technical Services Master Contract with the Office of Enterprise Technologybefore the response deadline. - ii) Cost -Hourly Rate. This cannot be over the maximum hourly rate that is listed in the vendor's 902TS Master Contract. - iii) Conflict of Interest statement as it relates to this Statement of Work (see General Requirements section) - B. Required and Desired Skills Information The response must specifically indicate how the Responder's candidate meets or exceeds <u>all</u> the Required Skills and any of the Desired Skills. The following must be included: - i) Qualification summary information that will allow DHS to easily determine if candidate meets or exceeds all Required Qualifications (pass/fail) and any of the Desired Qualifications. Below is the suggested format for this information: | Required/Desired Skill | Years of Experience | Projects worked on that demonstrate these skills | |------------------------|---------------------|--| | | | | - ii) Include resume in addition to the above information. Resume must support qualification summary information. Information in the resume will take precedence over that provided in the cover memo or qualification summary. - C. Required forms. Required forms. These forms must be signed by the appropriate individual within the company, scanned into a file, and included with the e-mail submission. If you do not have access to a scanner, please send an e-mail Khaeng.sinakhone@state.mn.us and other options will be considered. - i) Affidavit of non-collusion - ii) Location of Service Disclosure - iii) State of Minnesota Immigration Status Certification - iv) Certification Regarding Lobbying - v) Affirmative Action Certificate of Compliance - D. If applicable, documentation showing Targeted or Economically Disadvantaged Vendor status - E. If applicable, documentation showing certified, veteran-owned/service disabled small businesses status. Please note that when verifying eligible service categories and hourly rates, DHS uses the information on the Office of Enterprise Technology's Website. It is the Responder's responsibility to verify that the website information matches their current records and inform the Office of Enterprise Technology of any discrepancies. #### Constraints or rules on respondents - DHS personnel other than the designated contacts indicated are NOT authorized to discuss this SOW with responders, before the proposal submission deadline and during the evaluation prior to the award, unlessapproved in advance by the designated contacts. - Contact regarding this Statement of Work with any personnel other than the designated contacts could result in disqualification. - The designated contacts will only provide information that clarifies this statement of work, and theprojected date for the award announcement. - After the question submittal deadline, all allowable communication should be directed to Khaeng.sinakhone@state.mn.us #### **General Requirements** #### **Proposal Contents** By submission of a proposal, Responder warrants that the information provided is true, correct and reliable for purposes of evaluation for potential award of a work order. The submission of inaccurate or misleading information may be grounds for disqualification from the award as well as subject the responder to suspension or debarment proceedings as well as other remedies available by law. #### Indemnification Responder must agree to the following indemnification language for this Statement of Work: In the performance of this contract by CONTRACTOR, or CONTRACTOR'S agents or employees, the CONTRACTOR must indemnify, save, and hold harmless the STATE, its agents, and employees, from any claims or causes of action, including attorney's fees incurred by the STATE, to the extent caused by CONTRACTOR'S: - 1) Intentional, willful, or negligent acts or omissions; or - Actions that give rise to strict liability; or - Breach of contract or
warranty. The indemnification obligations of this clause do not apply in the event the claim or cause of action is the result of the STATE'S sole negligence. This clause will not be construed to bar any legal remedies the CONTRACTOR may have for the STATE'S failure to fulfill its obligation under this contract. #### **Disposition of Responses** All materials submitted in response to this SOW will become property of the State and will become public record inaccordance with Minnesota Statutes, section 13.591, after the evaluation process is completed. Pursuant to the statute, completion of the evaluation process occurs when the government entity has completed negotiating the contract with the selected vendor. If the Responder submits information in response to this SOW that it believes to be trade secret materials, as defined by the Minnesota Government Data Practices Act, Minn. Stat. § 13.37, the Responder must: clearly mark all trade secret materials in its response at the time the response is submitted,include a statement with its response justifying the trade secret designation for each item, and defend any action seeking release of the materials it believes to be trade secret, and indemnify and hold harmless the State, its agents and employees, from any judgments or damages awarded against the State in favor of the party requesting the materials, and any and all costs connected with that defense. This indemnification survives the State's award of a contract. In submitting a response to this SOW, the Responder agrees that this indemnification survives as long as the trade secret materials are in possession of the State. The State will not consider the prices submitted by the Responder to be proprietary or trade secret materials. #### **Conflicts of Interest** Responder must provide a list of all entities with which it has relationships that create, or appear to create, a conflict of interest with the work that is contemplated in this request for proposals. The list should indicate the name of the entity, the relationship, and a discussion of the conflict. The responder warrants that, to the best of its knowledge and belief, and except as otherwise disclosed, there are no relevant facts or circumstances which could give rise to organizational conflicts of interest. An organizational conflict of interest exists when, because of existing or planned activities or because of relationships with other persons, a vendor is unable or potentially unable to render impartial assistance or advice to the State, or the vendor's objectivity in performing the contract work is or might be otherwise impaired, or the vendor has an unfair competitive advantage. The responder agrees that, if after award, an organizational conflict of interest is discovered, an immediate and full disclosure in writing must be made to the Assistant Director of the Department of Administration's Materials Management Division ("MMD") which must include a description of the action which the contractor has taken or proposes to take to avoid or mitigate such conflicts. If an organization conflict of interest is determined to exist, the State may, at its discretion, cancel the contract. In the event the responder was aware of an organizational conflict of interest prior to the award of the contract and did not disclose the conflict to MMD, the State may terminate the contract for default. The provisions of this clause must be included in all subcontracts for work to be performed similar to the service provided by the prime contractor, and the terms "contract," "contractor," and "contracting officer" modified appropriately to preserve the State's rights. #### Preference to Targeted Group and Economically Disadvantaged Business and Individuals #### **Veteran-OwnedPreference** In accordance with Minnesota Statute §16C.16, subd. 6a, veteran-owned businesses with their principal place of business in Minnesota and verified as eligible by the United States Department of Veterans Affairs' Center for Veteran Enterprises (CVE Verified) will receive up to a 6 percent preference in the evaluation of its proposal. Eligible veteran-owned small businesses include CVE verified small businesses that are majority-owned and operated by either recently separated veterans, veterans with service-connected disabilities, and any other veteran-owned small businesses (pursuant to Minnesota Statute §16C.16, subd. 6a). Information regarding CVE verification may be found at http://www.vetbiz.gov. Eligible veteran-owned small businesses should complete and <u>sign</u> the **Veteran-Owned Preference Form** in this solicitation. Only eligible, CVE verified, veteran-owned small businesses that provide the required documentation, per the form, will be given the preference. #### **Foreign Outsourcing of Work Prohibited** All services under this contract shall be performed within the borders of the United States, except as may be otherwise required by the World Trade Organization Government Procurement Agreement (WTO-GPA) of 1996. This includes all storage and processing or information and work performed by subcontractors at all tiers. In the case of this SOW, a contract would have to exceed the threshold amount (\$554,000) in order to be subject to the WTO-GPA requirement. ## Responder must agree to the following information privacy and security language for this Statement of Work: For purposes of executing its responsibilities and to the extent set forth in this contract, the CONTRACTOR will be considered part of the "welfare system," as defined in Minnesota Statutes, section 13.46, subdivision 1. **Information Covered by this Provision**. In carrying out its duties, CONTRACTOR will be handling one or more types of private information, collectively referred to as "protected information," concerning individual STATE clients. "Protected information," for purposes of this agreement, includes any or all of the following: - (a) Private data (as defined in Minn. Stat. §13.02, subd. 12), confidential data (as defined in Minn. Stat. §13.02, subd. 3), welfare data (as governed by Minn. Stat. §13.46), medical data (as governed by Minn. Stat. §13.384), and other non-public data governed elsewhere in the Minnesota Government Data Practices Act (MGDPA), Minn. Stats. Chapter 13; - (b) Health records (as governed by the Minnesota Health Records Act [Minn. Stat. §§144.291-144.298]); - (c) Chemical health records (as governed by 42 U.S.C. § 290dd-2 and 42 CFR § 2.1 to § 2.67); - (d) Protected health information ("PHI") (as defined in and governed by the Health Insurance Portability Accountability Act ["HIPAA"], 45 CFR § 164.501); and - (e) Electronic Health Records (as governed by Health Information Technology for Economic and Clinical Health Act (HITECH), 42 USC 201 note, 42 USC 17931); and - (f) Other data subject to applicable state and federal statutes, rules, and regulations affecting the collection, storage, use, or dissemination of private or confidential information. #### **Duties Relating to Protection of Information.** - (a) Duty to ensure proper handling of information. CONTRACTOR shall be responsible for ensuring proper handling and safeguarding by its employees, subcontractors, and authorized agents of protected information collected, created, used, maintained, or disclosed on behalf of STATE. This responsibility includes ensuring that employees and agents comply with and are properly trained regarding, as applicable, the laws listed above in paragraph 7.1. - (b) Minimum necessary access to information. CONTRACTOR shall comply with the "minimum necessary" access and disclosure rule set forth in the HIPAA and the MGDPA. The collection, creation, use, maintenance, and disclosure by CONTRACTOR shall be limited to "that necessary for the administration and management of programs specifically authorized by the legislature or local governing body or mandated by the federal government." See, respectively, 45 CFR §§ 164.502(b) and 164.514(d), and Minn. Stat. § 13.05 subd. 3. - (c) Information Requests. Unless provided for otherwise in this Agreement, if CONTRACTOR receives a request to release the information referred to in this Clause, CONTRACTOR must immediately notify STATE. STATE will give CONTRACTOR instructions concerning the release of the data to the requesting party before the data is released. #### Contractor's Use of Information. CONTRACTOR shall: - (a) Not use or further disclose protected information created, collected, received, stored, used, maintained or disseminated in the course or performance of this Agreement other than as permitted or required by this Agreement or as required by law, either during the period of this agreement or hereafter. - b) Use appropriate safeguards to prevent use or disclosure of the protected information by its employees, subcontractors and agents other than as provided for by this Agreement. This includes, but is not limited to, having implemented administrative, physical, and technical safeguards that reasonably and appropriately protect the confidentially, integrity, and availability of any electronic protected health information that it creates, receives, maintains, or transmits on behalf of STATE. - (c) Report to STATE any privacy or security incident regarding the information of which it becomes aware. For purposes of this Agreement, "Security incident" means the attempted or successful unauthorized access, use, disclosure, modification, or destruction of information or interference with system operations in an information system. "Privacy incident" means violation of the Minnesota Government Data Practices Act (MGDPA) and/or the HIPAA Privacy Rule (45 C.F.R. Part 164, Subpart E), including, but not limited to, improper and/or unauthorized use or disclosure of protected information, and incidents in which the confidentiality of the information maintained by it has been breached. This report must be in writing
and sent to STATE not more than 7 days after learning of such non-permitted use or disclosure. Such a report will at least: (1) Identify the nature of the non-permitted use or disclosure; (2) Identify the PHI used or disclosed; (3) Identify who made the non-permitted use or disclosure and who received the non-permitted or violating disclosure; (4) Identify what corrective action was taken or will be taken to prevent further non-permitted uses or disclosures; (5) Identify what was done or will be done to mitigate any deleterious effect of the non-permitted use or disclosure; and (6) Provide such other information, including any written documentation, as STATE may reasonably request. - (d) Consistent with this Agreement, ensure that any agents (including Contractors and subcontractors), analysts, and others to whom it provides protected information, agree in writing to be bound by the same restrictions and conditions that apply to it with respect to such information. - (e) Document such disclosures of PHI and information related to such disclosures as would be required for STATE to respond to a request by an individual for an accounting of disclosures of PHI in accordance with 45 C.F.R. § 164.528. - (f) Mitigate, to the extent practicable, any harmful effects known to it of a use, disclosure, or breach of security with respect to protected information by it in violation of this Agreement. #### State's Duties. STATE shall: - (a) Only release information which it is authorized by law or regulation to share with CONTRACTOR. - (b) Obtain any required consents, authorizations or other permissions that may be necessary for it to share information with CONTRACTOR. - (c) Notify CONTRACTOR of limitation(s), restrictions, changes, or revocation of permission by an individual to use or disclose protected information, to the extent that such limitation(s), restrictions, changes or revocation may affect CONTRACTOR's use or disclosure of protected information. - (d) Not request CONTRACTOR to use or disclose protected information in any manner that would not be permitted under law if done by STATE. Disposition of Data upon Completion, Expiration, or Agreement Termination. Upon completion, expiration, or termination of this Agreement, CONTRACTOR will return to STATE or destroy all protected information received or created on behalf of STATE for purposes associated with this Agreement. A written certification of destruction or return to Authorized Representative listed in 6.1 is required. CONTRACTOR will retain no copies of such protected information, provided that if both parties agree that such return or destruction is not feasible, or if CONTRACTOR is required by the applicable regulation, rule or statutory retention schedule to retain beyond the life of this Agreement, CONTRACTOR will extend the protections of this Agreement to the protected information and refrain from further use or disclosure of such information, except for those purposes that make return or destruction infeasible, for as long as CONTRACTOR maintains the information. Additional information for destruction and handling is available in the DHS Information Security Policy, Policy numbers 3.7, and 2.19, found at http://edocs.dhs.state.mn.us/lfserver/Legacy/DHS-4683-ENG. **Sanctions.** In addition to acknowledging and accepting the terms set forth in Section 10 of this Agreement relating to indemnification, the parties acknowledge that violation of the laws and protections described above could result in limitations being placed on future access to protected information, in investigation and imposition of sanctions by the U.S. Department of Health and Human Services, Office for Civil Rights, and/or in civil and criminal penalties. #### **Criminal Background Check Required** The State is responsible for providing a safe work environment for its employees and customers as well as protecting and safeguarding protected information about individuals and the State's financial, physical, technological and intellectual property. As State provides employment opportunities for qualified persons, it must also ensure the safety and security of all State employees, customers and assets. Therefore, all contracted employees who are working in State's Central Office locations are required to either: 1) Provide evidence of a computerized criminal history systems background check (hereinafter CCH background check") performed by the contractor within the last 12 months for each of contractor's employee's working in State's Central Office. "CCH background check" is defined as a background check including a search of the computerized criminal history system of the Minnesota Department of Public Safety's Bureau of Criminal Apprehension. or 2) Fill out and submit an informed consent form for criminal background check provided by State for each of contractor's employee's working in State's Central Office. State will conduct a criminal background check using the computerized criminal history system of the Minnesota Department of Public Safety's Bureau of Criminal Apprehension. An unsatisfactory background check may result in withdrawal of a contract offer. #### IT Accessibility Standards Responses to this solicitation must comply with the Minnesota IT Accessibility Standards effective September 1, 2010, which entails, in part, the Web Content Accessibility Guidelines (WCAG) 2.0 (Level AA) and Section 508 Subparts A-D which can be viewed at: http://www.mmd.admin.state.mn.us/pdf/accessibility_standard.pdf #### **Nonvisual Access Standards** Nonvisual access standards require: - a) The effective interactive control and use of the technology, including the operating system, applications programs, prompts, and format of the data presented, are readily achievable by nonvisual means; - b) That the nonvisual access technology must be compatible with information technology used by other individuals with whom the blind or visually impaired individual must interact; - c) That nonvisual access technology must be integrated into networks used to share communications among employees, program participants, and the public; and - d) That the nonvisual access technology must have the capability of providing equivalent access by nonvisual means to telecommunications or other interconnected network services used by persons who are not blind or visually impaired. Statement of Work does not obligate the state to award a work order or complete the assignment, and the state reserves the right to cancel the solicitation if it is considered to be in its best interest. The Agency reserves the right to reject any and all responses. ## STATE OF MINNESOTA AFFIDAVIT OF NONCOLLUSION I certify under penalty of perjury: - 1. That I am the Responder (if the Responder is an individual), a partner in the company (if the Responder is a partnership), or an officer or employee of the responding corporation having authority to sign on its behalf (if the Responder is a corporation); - That the proposal submitted in response to the State of Minnesota Statement of Work has been arrived at by the Responder independently and has been submitted without collusion with and without any agreement, understanding or planned common course of action with, any other Responder of materials, supplies, equipment or services described in the Statement of Work, designed to limit fair and open competition; - That the contents of the proposal have not been communicated by the Responder or its employees or agents to any person not an employee or agent of the Responder and will not be communicated to any such persons prior to the official opening of the proposals; - 4. That neither I, nor any member or agent of this company or corporation, have or will contact other companies regarding participation in any future reverse auction conducted under this program; and - 5. That I am fully informed regarding the accuracy of the statements made in this affidavit. | Responder's Firm Name: | |--| | Authorized Signature: | | Date: | | | | Subscribed and sworn to me this day of | | Notary Public | | My commission expires: | #### **STATE OF MINNESOTA** ### **LOCATION OF SERVICE DISCLOSURE AND CERTIFICATION** | Check all that apply: | | | |-----------------------|--|--| | | The services to be performed under the anticipated contract as specified in our proposal will be performed ENTIRELY within the State of Minnesota. | | | - | The services to be performed under the anticipated contract as specified in our proposal entail work ENTIRELY within another state within the United States. | | | | The services to be performed under the anticipated contract as specified in our proposal will be performed in part within Minnesota and in part within another state within the United States. | | | | The services to be performed under the anticipated contract as specified in our proposal DO involve work outside the United States. Below (or attached) is a description of | | | | (1) the identity of the company (identify if subcontractor) performing services outside the United States; | | | | (2) the location where services under the contract will be performed; and | | | | (3) the percentage of work (in dollars) as compared to the whole that will be conducted in each identified foreign location. | | #### **CERTIFICATION** | | _ | |--|---| | By signing this statement, I certify that the information provided above is
accurate and that the location where services have been indicated to be performed will not change during the course of the contract without prior, written approval from the State of Minnesota. | | | Name of Company: | | | Authorized Signature: | | | Printed Name: | | | Title: | | | Date:Telephone Number: | | #### State of Minnesota — Immigration Status Certification By order of the Governor's Executive Order 08-01, vendors and subcontractors MUST certify compliance with the Immigration Reform and Control Act of 1986 (8 U.S.C. 1101 et seq.) and certify use of the *E-Verify* system established by the Department of Homeland Security. E-Verify program information can be found at http://www.dhs.gov/ximgtn/programs. If any response to a solicitation is or could be in excess of \$50,000, vendors and subcontractors must certify compliance with items 1 and 2 below. In addition, prior to the delivery of the product or initiation of services, vendors MUST obtain this certification from all subcontractors who will participate in the performance of the contract. All subcontractor certifications must be kept on file with the contract vendor and made available to the state upon request. - 1. The company shown below is in compliance with the Immigration Reform and Control Act of 1986 in relation to all employees performing work in the United States and does not knowingly employ persons in violation of the United States immigration laws. The company shown below will obtain this certification from all subcontractors who will participate in the performance of this contract and maintain subcontractor certifications for inspection by the state if such inspection is requested; and - 2.By the date of the delivery of the product and/or performance of services, the company shown below will have implemented or will be in the process of implementing the *E-Verify* program for all newly hired employees in the United States who will perform work on behalf of the State of Minnesota. I certify that the company shown below is in compliance with items 1 and 2 above and that I am authorized to sign on its behalf. | | | |-----------------------|-------------------| | Name of Company: | Date: | | Authorized Signature: | Telephone Number: | | Printed Name: | _ Title: | | | | | | | If the contract vendor and/or the subcontractors are not in compliance with the Immigration Reform and Control Act, or knowingly employ persons in violation of the United States immigration laws, or have not begun or implemented the *E-Verify* program for all newly hired employees in support of the contract, the state reserves the right to determine what action it may take. This action could include, but would not be limited to cancellation of the contract, and/or suspending or debarring the contract vendor from state purchasing. #### For assistance with the *E-Verify* Program Contact the National Customer Service Center (NCSC) at 1-800-375-5283 (TTY 1-800-767-1833). #### For assistance with this form, contact: Mail: 112 Administration Bldg, 50 Sherburne Ave.St. Paul, MN55155 E-mail: MMDHelp.Line@state.mn.us Telephone: 651.296.2600 Persons with a hearing or speech disability may contact us by dialing 711 or 1.800.627.3529 #### CERTIFICATION REGARDING LOBBYING For State of Minnesota Contracts and Grants over \$100,000 The undersigned certifies, to the best of his or her knowledge and belief that: - (1) No Federal appropriated funds have been paid or will be paid, by or on behalf of the undersigned, to any person for influencing or attempting to influence an officer or employee of any agency, a member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with the awarding of any Federal contract, the making of any Federal grant, the making of any Federal loan, the entering into of any cooperative agreement, and the extension, continuation, renewal, amendment, or modification of any Federal contract, grant, loan, or cooperative agreement. - (2) If any funds other than Federal appropriated funds have been paid or will be paid to any person for influencing or attempting to influence an officer or employee of any agency, A Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with this Federal contract, grant, loan, or cooperative agreement, the undersigned shall complete and submit Standard Form-LLL, Disclosure Form to Report Lobbying in accordance with its instructions. - (3) The undersigned shall require that the language of this certification be included in the award documents for all subawards at all tiers (including subcontracts, subgrants, and contracts under grants, loans and cooperative agreements) and that all subrecipients shall certify and disclose accordingly. This certification is a material representation of fact upon which reliance was placed when this transaction was made or entered into. Submission of this certification is a prerequisite for making or entering into this transaction imposed by 31 U.S.C. 1352. Any person who fails to file the required certification shall be subject to a civil penalty of not less than \$10,000 and not more than \$100,000 for each such failure. | Organization Name | | |--|-------| | Name and Title of Official Signing for Organiz | ation | | By: | | | Signature of Official | | | | | | Date | | #### **State Of Minnesota – Affirmative Action Certification** If your response to this solicitation is or could be in excess of \$100,000, complete the information requested below to determine whether you are subject to the Minnesota Human Rights Act (Minnesota Statutes 363A.36) certification requirement, and to provide documentation of compliance if necessary. It is your sole responsibility to provide this information and—if required—to apply for Human Rights certification prior to the due date and time of the bid or proposal and to obtain Human Rights certification prior to the execution of the contract. The State of Minnesota is under no obligation to delay proceeding with a contract until a company receives Human Rights certification | under no obligation to delay proceeding with a contract union a company | ny recer to mandre regions continued and | | |---|--|--| | BOX A – For companies which have employed more than 40 full | = · · | | | any single working day during the previous 12 months. All other | r companies proceed to BOX B. | | | Your response will be rejected unless your business: has a current Certificate of Compliance issued by the Minnesota Department of Human Rights (MDHR) -or- | | | | has submitted an affirmative action plan to the MDHR, which the and time the responses are due. | he Department received prior to the date | | | Check one of the following statements if you have employed more than 40 single working day during the previous 12 months: | | | | ☐ We have a current Certificate of Compliance issued by the MDHR. Pr | oceed to BOX C . Include a copy of your | | | certificate with your response. ☐ We do not have a current Certificate of Compliance. However, we submitted an Affirmative Action Plan to the MDHR for approval, which the Department received on (date). [If the date is the same as the response due date, indicate the time your plan was received: (time). Proceed to BOX C. | | | | response due date, indicate the time your plan was received: | _ (time). Proceed to BOX C. | | | ☐ We do not have a Certificate of Compliance, nor has the MDHR receive | | | | company. We acknowledge that our response will be rejected. Pro Department of Human Rights for assistance. (See below for contact | | | | Please note: Certificates of Compliance must be issued by the Minnesota Department of Human Rights. Affirmative Action Plans approved by the Federal government, a county, or a municipality must still be received, reviewed, and approved by the Minnesota Department of Human Rights before a certificate can be issued. | | | | | | | | BOX B – For those companies not described in BOX A Check below. ☐ We have not employed more than 40 full-time employees on any single 12 months. Proceed to BOX C. | e working day in Minnesota within the previous | | | | | | | BOX C – For all companies | | | | By signing this statement, you certify that the information provided is accurate and that you are authorized to sign on behalf of the responder. You also certify that you are in compliance with federal affirmative action requirements that may apply to your company. (These requirements are generally triggered only by participating as a prime or subcontractor on federal projects or contracts. Contractors are alerted to these requirements by the federal government.) | | | | Name of Company: Date | e | | | Authorized Signature: Telephone number: | | | | Printed Name: Title: | | | | For assistance with this form, contact: | | | | Minnesota Department of Human Rights, Compliance Services Section | | | | Mail: 190 East 5 th St., Suite 700 St. Paul, MN 55101 TC Metro: (| 651) 296-5663 Toll Free: 800-657-3704
651) 296-9042 TTY: (651) 296-1283 | | 10/10 15 Email: employerinfo@therightsplace.net ## STATE OF MINNESOTA VETERAN-OWNEDPREFERENCE FORM In accordance with Minnesota Statute §16C.16, subd. 6a, veteran-owned businesses with their principal place of business in Minnesota and verified as eligible by the United States Department of
Veterans Affairs' Center for Veteran Enterprises (CVE Verified) will receive up to a 6 percent preference in the evaluation of its proposal. If responding to a Request for Bid (RFB), the preference is applied only to the first \$500,000 of the response. If responding to a Request for Proposal (RFP), the preference is applied as detailed in the RFP. Eligible veteran-owned small businesses must be CVE Verified (in accordance with Public Law 109-471 and Code of Federal Regulations, Title 38, Part 74) at the solicitation opening date and time to receive the preference. Information regarding CVE Verification may be found at http://www.vetbiz.gov. Eligible veteran-owned small businesses should complete and **sign** this form. Only eligible, CVE Verified, veteran-owned small businesses that provide this completed and signed form will be given the preference. #### I hereby certify that the company listed below: - 1. Is an eligible veteran-owned small business, as defined in Minnesota Statute §16C.16, subd. 6a; and - 2. Has its principal place of business in the State of Minnesota; and - 3. Is Center for Veteran Enterprises verified (CVE Verified) by United State Department of Veterans Affairs. | Name of Company: | Date: | |-----------------------|------------| | Authorized Signature: | Telephone: | | Printed Name: | Title: | | | | THIS FORM MUST BE SIGNED AND RETURNED WITH YOUR RESPONSE TO THE SOLICITATION. ## Sample Work Order Contract: STATE OF MINNESOTA #### **IT Professional Services Master Contract Work Order** | w | his work order is between the State of Minnesota, acting through its ("State") and ("Contractor"). This ork order is issued under the authority of Master Contract T-Number TS, CFMS Number, and is subject all provisions of the master contract which is incorporated by reference. | |---|---| | | Work Order | | 1 | Term of Work Order 1.1 Effective date:, or the date the State obtains all required signatures under Minn. Stat. § 16C.05, subd. 2, whichever is later. The Contractor must not begin work under this work order until it is fully executed and the Contractor has been notified by the State's Authorized Representative to begin the work. | | | 1.2 Expiration date:, or until all obligations have been satisfactorily fulfilled, whichever occurs first. | | 2 | Contractor's Duties The Contractor, who is not a state employee, will:/Thorough Description of Tasks/Duties/ | | 3 | Consideration and Payment 3.1 Consideration. The State will pay for all services performed by the Contractor under this work order as follows: A. Compensation. The Contractor will be paid as follows: [For projects, list out each deliverable and amount to be paid for each deliverable. Only if a specific deliverable cannot be defined, insert an hourly rate.] B. Travel Expenses. Reimbursement for travel and subsistence expenses actually and necessarily incurred by the Contractor as a result of this work order will not exceed \$ C. Total Obligation. The total obligation of the State for all compensation and reimbursements to the Contractor under this work order will not exceed \$ 3.2 Invoices. The State will promptly pay the Contractor after the Contractor presents an itemized invoice for the services actually performed and the State's Authorized Representative accepts the invoiced services. Invoices must be submitted timely and according to the following schedule: | | 4 | In the performance of this contract by CONTRACTOR, or CONTRACTOR'S agents or employees, the CONTRACTOR must indemnify, save, and hold harmless the STATE, its agents, and employees, from any claims or causes of action, including attorney's fees incurred by the STATE, to the extent caused by CONTRACTOR'S: 1) Intentional, willful, or negligent acts or omissions; or 2) Actions that give rise to strict liability; or 3) Breach of contract or warranty. The indemnification obligations of this clause do not apply in the event the claim or cause of action is the result of the STATE'S sole negligence. This clause will not be construed to bar any legal remedies the CONTRACTOR may have for the STATE'S failure to fulfill its obligation under this contract. | | 5 | Foreign Outsourcing Contractor agrees that the disclosures and certifications made in its Location of Service Disclosure and Certification Form submitted with its proposal are true, accurate and incorporated into this work order contract by reference. | | 6 | Authorized Representatives The State's Authorized Representative is The State's Authorized Representative will certify acceptance on each invoice submitted for payment. | | | The Contractor's Authorized Representative is If the Contractor's Authorized Representative changes at any time during this work order, the Authorized Representative must immediately notify the State. | 10/10 17 7 Key Personnel The Contractor's Key Personnel is [Name & Title]. Contractor will not add, replace, remove, or substitute the named key personnel without the prior written approval of the State's Authorized Representative. - **8. Employee Status.** By order of the Governor's Executive Order 08-01, if this contract, including any extension options, is or could be in excess of \$50,000, CONTRACTOR certifies that it and its subcontractors: - 1. Comply with the Immigration Reform and Control Act of 1986 (U.S.C. 1101 et. seq.) in relation to all employees performing work in the United States and do not knowingly employ persons in violation of the United States' immigrations laws; and - 2. By the date of the performance of services under this contract, CONTRACTOR and all its subcontractors have implemented or are in the process of implementing the *E-Verify* program for all newly hired employees in the United States who will perform work on behalf of the State of Minnesota. CONTRACTOR shall obtain certifications of compliance with this section from all subcontractors who will participate in the performance of this contract. Subcontractorcertifications shall be maintained by CONTRACTOR and made available to the STATE upon—request. If CONTRACTOR or its subcontractors are not in compliance with 1 or 2 above or—have not begun or implemented the *E-Verify* program for all newly hired employees performing work under the contract, the STATE reserves the right to determine what action it may take including but not limited to, cancelling the contract and/or suspending or debarring the CONTRACTOR from state purchasing. #### 10. Information Privacy and Security. For purposes of executing its responsibilities and to the extent set forth in this contract, the CONTRACTOR will be considered part of the "welfare system," as defined in Minnesota Statutes, section 13.46, subdivision 1. - 10.1 **Information Covered by this Provision**. In carrying out its duties, CONTRACTOR will be handling one or more types of private information, collectively referred to as "protected information," concerning individual STATE clients. "Protected information," for purposes of this agreement, includes any or all of the following: - (a) Private data (as defined in Minn. Stat. §13.02, subd. 12), confidential data (as defined in Minn. Stat. §13.02, subd. 3), welfare data (as governed by Minn. Stat. §13.46), medical data (as governed by Minn. Stat. §13.384), and other non-public data governed elsewhere in the Minnesota Government Data Practices Act (MGDPA), Minn. Stats. Chapter 13; - (b) Health records (as governed by the Minnesota Health Records Act [Minn. Stat. §§144.291-144.298]); - (c) Chemical health records (as governed by 42 U.S.C. § 290dd-2 and 42 CFR § 2.1 to § 2.67); - (d) Protected health information ("PHI") (as defined in and governed by the Health Insurance Portability Accountability Act ["HIPAA"], 45 CFR § 164.501); and - (e) Electronic Health Records (as governed by Health Information Technology for Economic and Clinical Health Act (HITECH), 42 USC 201 note, 42 USC 17931); and - (f) Other data subject to applicable state and federal statutes, rules, and regulations affecting the collection, storage, use, or dissemination of private or confidential information. #### 10.2 **Duties Relating to Protection of Information.** - (a) Duty to ensure proper handling of information. CONTRACTOR shall be responsible for ensuring proper handling and safeguarding by its employees, subcontractors, and authorized agents of protected information collected, created, used, maintained, or disclosed on behalf of STATE. This responsibility includes ensuring that employees and agents comply with and are properly trained regarding, as applicable, the laws listed above in paragraph 7.1. - (b) Minimum necessary access to information. CONTRACTOR shall comply with the "minimum necessary" access and disclosure rule set forth in the HIPAA and the MGDPA. The collection, creation, use,
maintenance, and disclosure by CONTRACTOR shall be limited to "that necessary for the administration and management of programs specifically authorized by the legislature or local governing body or mandated by the federal government." *See*, respectively, 45 CFR §§ 164.502(b) and 164.514(d), and Minn. Stat. § 13.05 subd. 3. (c) Information Requests. Unless provided for otherwise in this Agreement, if CONTRACTOR receives a request to release the information referred to in this Clause, CONTRACTOR must immediately notify STATE. STATE will give CONTRACTOR instructions concerning the release of the data to the requesting party before the data is released. #### 10.3 **Contractor's Use of Information.** CONTRACTOR shall: - (a) Not use or further disclose protected information created, collected, received, stored, used, maintained or disseminated in the course or performance of this Agreement other than as permitted or required by this Agreement or as required by law, either during the period of this agreement or hereafter. - (b) b) Use appropriate safeguards to prevent use or disclosure of the protected information by its employees, subcontractors and agents other than as provided for by this Agreement. This includes, but is not limited to, having implemented administrative, physical, and technical safeguards that reasonably and appropriately protect the confidentially, integrity, and availability of any electronic protected health information that it creates, receives, maintains, or transmits on behalf of STATE. - (c) Report to STATE any privacy or security incident regarding the information of which it becomes aware. For purposes of this Agreement, "Security incident" means the attempted or successful unauthorized access, use, disclosure, modification, or destruction of information or interference with system operations in an information system. "Privacy incident" means violation of the Minnesota Government Data Practices Act (MGDPA) and/or the HIPAA Privacy Rule (45 C.F.R. Part 164, Subpart E), including, but not limited to, improper and/or unauthorized use or disclosure of protected information, and incidents in which the confidentiality of the information maintained by it has been breached. This report must be in writing and sent to STATE not more than 7 days after learning of such non-permitted use or disclosure. Such a report will at least: (1) Identify the nature of the non-permitted use or disclosure; (2) Identify the PHI used or disclosed; (3) Identify who made the non-permitted use or disclosure and who received the non-permitted or violating disclosure; (4) Identify what corrective action was taken or will be taken to prevent further non-permitted uses or disclosures; (5) Identify what was done or will be done to mitigate any deleterious effect of the non-permitted use or disclosure; and (6) Provide such other information, including any written documentation, as STATE may reasonably request. - (d) Consistent with this Agreement, ensure that any agents (including Contractors and subcontractors), analysts, and others to whom it provides protected information, agree in writing to be bound by the same restrictions and conditions that apply to it with respect to such information. - (e) Document such disclosures of PHI and information related to such disclosures as would be required for STATE to respond to a request by an individual for an accounting of disclosures of PHI in accordance with 45 C.F.R. § 164.528. - (f) Mitigate, to the extent practicable, any harmful effects known to it of a use, disclosure, or breach of security with respect to protected information by it in violation of this Agreement. #### 10.4 **State's Duties.** STATE shall: - (a) Only release information which it is authorized by law or regulation to share with CONTRACTOR. - (b) Obtain any required consents, authorizations or other permissions that may be necessary for it to share information with CONTRACTOR. - (c) Notify CONTRACTOR of limitation(s), restrictions, changes, or revocation of permission by an individual to use or disclose protected information, to the extent that such limitation(s), restrictions, changes or revocation may affect CONTRACTOR's use or disclosure of protected information. - (d)Not request CONTRACTOR to use or disclose protected information in any manner that would not be permitted under law if done by STATE. - 10.5 **Disposition of Data upon Completion, Expiration, or Agreement Termination.** Upon completion, expiration, or termination of this Agreement, CONTRACTOR will return to STATE or destroy all protected information received or created on behalf of STATE for purposes associated with this Agreement. A written certification of destruction or return to Authorized Representative listed in 6.1 is required. CONTRACTOR will retain no copies of such protected information, provided that if both parties agree that such return or destruction is not feasible, or if CONTRACTOR is required by the applicable regulation, rule or statutory retention schedule to retain beyond the life of this Agreement, CONTRACTOR will extend the protections of this Agreement to the protected information and refrain from further use or disclosure of such information, except for those purposes that make return or destruction infeasible, for as long as CONTRACTOR maintains the information. Additional information for destruction and handling is available in the DHS Information Security Policy, Policy numbers 3.7, and 2.19, found at http://edocs.dhs.state.mn.us/lfserver/Legacy/DHS-4683-ENG. - 10.6 **Sanctions.** In addition to acknowledging and accepting the terms set forth in Section 10 of this Agreement relating to indemnification, the parties acknowledge that violation of the laws and protections described above could result in limitations being placed on future access to protected information, in investigation and imposition of sanctions by the U.S. Department of Health and Human Services, Office for Civil Rights, and/or in civil and criminal penalties. - 11. Criminal Background Check Required. CONTRACTOR and employees of CONTRACTOR working on site at STATE's Central Office and accessing STATE's protected information (as defined in 10. Information Privacy and Security of this contract.) must submit to or provide evidence of a computerized criminal history system background check (hereinafter "CCH background check") performed within the last 12 months before work can begin under this contract. "CCH background check" is defined as a background check including search of the computerized criminal history system of the Minnesota Department of Public Safety's Bureau of Criminal Apprehension. #### 13. Nonvisual Access Standards Nonvisual access standards require: - a) The effective interactive control and use of the technology, including the operating system, applications programs, prompts, and format of the data presented, are readily achievable by nonvisual means; - b) That the nonvisual access technology must be compatible with information technology used by other individuals with whom the blind or visually impaired individual must interact; - c) That nonvisual access technology must be integrated into networks used to share communications among employees, program participants, and the public; and - d) That the nonvisual access technology must have the capability of providing equivalent access by nonvisual means to telecommunications or other interconnected network services used by persons who are not blind or visually impaired.